

FSIS Listeria Risk Assessment

Daniel Gallagher
Dept. of Civil & Environmental
Engineering
Virginia Tech

Eric Ebel and Janell Kause
FSIS Risk Assessment Division
USDA

Listeria Public Meeting
February 26, 2003

Overview

- FDA *Listeria* risk ranking of RTE products
- FSIS Risk Management Questions
- FSIS *Listeria* Risk Assessment Model
- Data Inputs and Assumptions
- Model Implementation
- Risk Assessment Outputs
- Summary of Findings

FDA Risk Ranking of RTE Products

- Approach: Relative Risk Ranking of Food Categories
- Purpose: Identify foods that pose the greatest public health risk and focus resources accordingly
- Evaluated 1m from retail to public health
- Available public comment
- Version 2 to be released

FSIS *Listeria* Risk Management Questions

- Examine the effectiveness of testing and sanitation of food contact surfaces on mitigating product contamination, and reducing the subsequent risk of illness
- Evaluate the effectiveness of other interventions (e.g., pre- and post-packaging interventions)
- Provide guidance on how frequently to test and sanitize food contact surfaces for *Listeria* spp.

Possible Sources of Lm in RTE Products at Retail

- Inadequate lethality during processing
- Direct deposition from non-food contact surface
- Transfer from food contact surface

⇒ Focus on food contact surfaces as the source of Lm

Model Description

- Dynamic “in-plant” Monte Carlo model predicts Lm concentrations at retail
- Coupled with an updated version of the FDA *Listeria* risk assessment model to predict human health impacts
- Mass balance approach –track bacteria as move from one media to another
- Incorporates FCS testing, product testing, sanitation, pre- and post-packaging interventions, growth inhibitors
- Conducted on deli meats (“high risk”)

Conceptual Model, Part I

Conceptual Model, Part 2

Risk Assessment Outputs

- The risk of illness or death on a per annum basis from Lm in deli meat as a function of:
 - Testing (*Listeria* spp.) and sanitation frequency (based on plant size) of food contact surfaces
 - Testing (Lm) and disposition of RTE product
 - Pre- and post-packaging interventions
- The likelihood of detecting Lm in a product lot if a FCS tests positive for *Listeria* spp.

Key Data Requirements

- Contamination Events
 - frequency, duration, levels
- Transfer coefficients from FCS to product
- L_m to L_{spp} ratios
- Line production levels by plant size

Contamination Event Frequency

- Data source: FSIS IDV data
- Date description: Lspp prevalence over time for various food contact surfaces
- Method: Fit with survival analysis
- Results: Log normal distribution
 - Mean time between contamination events: 23.1 days
 - Standard deviation: 38 days

Contamination Event: Duration

- Data Source: Tompkin
2002
- Data description:
Sequential weekly L_{spp}
positives for food contact
surfaces
- Method: Fit with survival
analysis
- Results: log normal
distribution
 - Mean: 8.8 days
 - Standard deviation: 2.1
days

Transfer Coefficients

- Data Source: published literature
- Results:
 - Montville et al. (2001) and Chen et al. (2001) found that transfer coefficients of bacteria were log normally distributed. Range: 0.01% to 10% Standard deviation ~ 1 log
 - Midellet & Carpentier (2002) found that after 12 contacts, 60%-100% of initial Lm transferred, ~100% of other bacteria.
- LMRA uses a log mean of -0.14 with a log SD of 1. Truncate to 100% at max.

L_{Spp} to L_m Ratio

- Data Source: prevalence data provided in Tompkin (2002) and blinded industry data (no available *Listeria* level data)
- Assumption: prevalence ratio used for level ratio
- Results: ratios fit (truncated) normal distribution
 - Mean: 52.6%
 - Standard deviation: 26.7%

Production Levels/ Lot Volumes by Plant Size

- Data source: FSIS RTE Survey
- Lot size per line per shift varies by plant size:
 - Large: 48%, 19000 lb \pm 14000
 - Small: 48%, 7100 lb \pm 10600
 - Very Small: 4%, 2800 lb \pm 9500
- Assume that FCS area varies proportionately.

Contamination Event

Added L_{spp} to Food Contact Surface

- Source: No available data (calibrated data input)
- Assumption: Added levels are log normally distributed
- Method: Calibrate the added levels so that the predicted L_m distribution at retail matches the FDA retail distribution

Model Calibration

- FDA Lm concentration distribution at retail
- Prevalence of Lm in product
 - Levine et al. (2001) found prevalence from 0.52% - 5.16% in RTE meat and poultry. Generally decreasing with time. Generally 1-3% in 1999.
 - Luchansky (in press) found 1.6% prevalence in frankfurter packages
 - NFPA (2002) found 0.9% prevalence in RTE meat

Preliminary USDA Data CY 2002

- HAACP code 03G (fully cooked, not shelf stable)
- Subcategory: sliced, diced, shredded (e.g. sliced ham, sliced bologna, sliced chicken breast, diced chicken)
- 23 Lm positives out of 997 samples
 - ⇒ prevalence of 2.3%

Model Implementation and Baseline Data

Data Entry Screens and Baseline Data

File Edit Help

Project Plant Data Contamination Data Post-Processing Data Advanced Data Simulation Graphs Output Stats

Listeria monocytogenes Risk Assessment

Model Run Information

Run Name:	Base RTE Data Set
Authors:	Dan Gallagher
Date:	1/3/02
Description:	

Example Data

Data Entry Screens and Baseline Data

Listeria monocytogenes risk assessment

File Edit Help

Project | Plant Data | Contamination Data | Post-Processing Data | Advanced Data | Simulation | Graphs | Output Stats |

Plant Size Distribution

	Fraction Produced (0-1)	Mean Lot Mass (lb)	Std. Dev. Lot Mass (lb)
Large:	0.48	19371	14000
Small:	0.48	7100	10600
Very Small:	0.04	2800	9500

Sanitation Data

Wipe Down Btw Lots Efficiency (0-1):
End of Day Cleaning Efficiency (0-1):
Enhanced Cleaning after FCS positive (0-1):
Sequential FCS Positives to trigger enhanced cleaning

Food Contact Surface Testing

No. Tests / month

Test and Hold Product?

Large Plants	4	<input checked="" type="checkbox"/>
Small Plants	2	<input checked="" type="checkbox"/>
Very Small Plants	1	<input checked="" type="checkbox"/>

Testing Type:

- Systematic
- Random

Product Testing

No. Tests / month

Large Plants	0
Small Plants	0
Very Small Plants	0

Positive Result Actions

- Dispose product

Testing Type

- Systematic
- Random

Data Entry Screens and Baseline Data

Listeria monocytogenes risk assessment

File Edit Help

Project Plant Data Contamination Data Post-Processing Data Advanced Data Simulation Graphs Output Stats

Contamination Event Timing (Normal log scale)

Mean Time btw Contamination Events (log10 d);

1.076803

Std Dev for Time btw Contamination Events (log10 d);

0.4563359

Transfer Coefficients (Normal Log scale)

Mean Transfer Coef (log10 fraction/lot);

-0.14

Std Dev Transfer Coef (log10 fraction/lot);

1

Contamination Event Duration (Normal log scale)

Mean Contamintion Event Duration (log10 d);

0.6019546

Std Dev Contamination Event Duration (log10 d);

0.5728621

FCS Tested Area (Uniform)

Min FCS swabbed per test (cm^2);

1000

Max FCS swabbed per test (cm^2);

3000

Number of Swabs composited per sample;

1

Contamination Event Levels (Normal log scale)

Mean Levels (log10 cfu/cm^2);

-6

Std Dev for Levels (log10 cfu/cm^2);

3.5

RTE Sampled Mass (Uniform)

Min RTE Mass Sampled (g)

25

Max RTE Mass Sampled (g)

25

Data Entry Screens and Baseline Data

File Edit Help

Project Plant Data Contamination Data Post-Processing Data Advanced Data Simulation Graphs Output Stats

- X

Post Processing Treatment

	Fraction of Plants Applying	Reduction in LM (Uniform)
Large:	<input type="text" value="0"/>	<input type="text" value="0.9"/> <input type="text" value="0.95"/>
Small:	<input type="text" value="0"/>	<input type="text" value="0.9"/> <input type="text" value="0.95"/>
Very Small:	<input type="text" value="0"/>	<input type="text" value="0.9"/> <input type="text" value="0.95"/>

Growth Inhibiting Packaging

	Fraction of Plants Applying	Fraction Efficiency (uniform)
Large:	<input type="text" value="0"/>	<input type="text" value="0.9"/> <input type="text" value="0.95"/>
Small:	<input type="text" value="0"/>	<input type="text" value="0.9"/> <input type="text" value="0.95"/>
Very Small:	<input type="text" value="0"/>	<input type="text" value="0.9"/> <input type="text" value="0.95"/>

Listeria monocytogenes risk assessment

Data Entry Screens and Baseline Data

File Edit Help

Project Plant Data Contamination Data Post-Processing Data Advanced Data Simulation Graphs Output Stats

Caution - These parameters should generally not be changed.

Testing and Detection Limits	
Probability of detecting 1 L spp cfu in FCS test:	<input type="text" value="0.75"/>
Probability of detecting 1 LM cfu in product	<input type="text" value="0.75"/>
FCS Testing Report Lag (d):	<input type="text" value="3"/>
Product Testing Report Lag (d):	<input type="text" value="5"/>

Ln to L spp Ratio (Normal)	
Mean Ratio:	<input type="text" value="0.52"/>
Std Dev Ratio:	<input type="text" value="0.26"/>

Food Contact Surface Area (Uniform)	
Large Plants	<input type="text" value="100000"/>
Min FCS Area (cm ²):	<input type="text" value="100000"/>
Max FCS Area (cm ²):	<input type="text" value="1000000"/>
Area for small and very small plants assumed proportional based on lbs./lot.	

Post Processing Growth	
Growth factor (log scale)	<input type="text" value="1"/>

Data Entry Screens and Baseline Data

File Edit Help

Project Plant Data Contamination Data Post-Processing Data Advanced Data Simulation Graphs Output Stats

No. Lots to Simulate:

Output file:

Run Model

Simulation Data

Calibration Basics - Retail LM/g

Percentile	FDA	Retail	PP Large
80th	7.4E-06	1.61E-06	2.20E-07
85th	3.7E-05	1.69E-05	2.22E-06
90th	2.7E-04	2.24E-04	2.87E-05
95th	5.5E-03	7.02E-03	9.12E-04
99th	1.5E+00	2.80E+00	3.62E-01
99.5th	1.1E+01	2.25E+01	3.01E+00
99.9th	7.9E+02	1.84E+03	2.52E+02
99.99th	1.4E+05	3.37E+05	3.77E+04
max		2.68E+09	3.22E+09

Calibration Choice

RTE Deli Meats

Frankfurters

Log SSR:

Output Screens

Listeria monocytogenes risk assessment

File Edit Help

Project Plant Data Contamination Data Post-Processing Data Advanced Data Simulation Graphs Output Stats

Graph Selection

Lm concentration in RTE product.

Lspp concentration on FCS (large)

Output Screens

File Edit Help

Project | Plant Data | Contamination Data | Post-Processing Data | Advanced Data | Simulation | Graphs | Output Stats |

Contingency Table

	Lot pos	Lot neg	Lot not tested
FCS pos	0	0	9283
FCS neg	0	0	57384
FCS not tested	0	0	933333

Large Plant Results.

Lagged tests.

	Lot pos	Lot neg	Lot not tested
FCS pos	0	0	9283
FCS neg	0	0	57384
FCS not tested	0	0	933330

Large Plant Results.

Simultaneous tests.

	Lot pos	Lot neg	Lot not tested
FCS pos	0	0	9283
FCS neg	0	0	57384
FCS not tested	0	0	933330

Listeria monocytogenes risk assessment

Statistic	Large	Small	Very Small	Selected
No. Lots Produced	1000000	1000000	1000000	
No. Lots Selected	480000	480000	40000	
No. Lots to Retail	480000	480000	40000	1000000
No. Lots Tested	0	0	0	
by Routine	0	0	0	
by FCS Positive	0	0	0	
No. Lots Failed				2.24E-04
Q90 (cfu/gm)				7.02E-03
Q95 (cfu/gm)				2.80E+00
Q99 (cfu/gm)				
No. FCS tests	66667	33333	16667	
No. FCS tests failed	9283	4563	2264	

Results: Lot Timeline

Microsoft Excel - temp.csv

	A	B	H	I	K	L	M	N	O	Q	R	T	Z	AA	
1	Plant	Size	Lot	FCSLssp	FCSSamp	FCSResult	Lot Sampled by Rule	Sampled by FCS	TC	Ratio	LM	LotResult	LM PP	EGRGIP	LMRetail
160	1	159	1.40E-07	#FALSE#	#FALSE#	#FALSE#	#FALSE#	#FALSE#	0.715142	0.468024	2.47E-08	#FALSE#	2.47E-08	3.314167	5.09E-05
161	1	160	3.31E-08	#FALSE#	#FALSE#	#FALSE#	#FALSE#	#FALSE#	0.526862	0.354752	1.41E-08	#FALSE#	1.41E-08	1.173214	2.10E-08
162	1	161	3.01E-05	#TRUE#	#TRUE#	#FALSE#	#FALSE#	#FALSE#	0.550059	0.404765	1.37E-05	#FALSE#	1.37E-05	1.409263	3.52E-04
163	1	162	4.06E-06	#FALSE#	#FALSE#	#FALSE#	#FALSE#	#FALSE#	0.730544	0.643598	4.96E-07	#FALSE#	4.96E-07	2.890273	3.85E-04
164	1	163	4.30E-07	#FALSE#	#FALSE#	#FALSE#	#FALSE#	#FALSE#	0.602438	0.262777	3.20E-08	#FALSE#	3.20E-08	2.465419	9.34E-06
165	1	164	9.57E-08	#FALSE#	#FALSE#	#FALSE#	#FALSE#	#FALSE#	0.555046	0.58718	4.44E-09	#FALSE#	4.44E-09	1.226191	7.48E-08
166	1	165	1.60E-05	#FALSE#	#FALSE#	#FALSE#	#FALSE#	#FALSE#	0.637095	2.82E-02	1.43E-07	#FALSE#	1.43E-07	1.242086	2.51E-06
167	1	166	2.88E-06	#FALSE#	#FALSE#	#FALSE#	#FALSE#	#FALSE#	0.640086	0.537224	2.39E-07	#FALSE#	2.39E-07	2.07372	2.83E-05
168	1	167	3.79E-07	#FALSE#	#FALSE#	#FALSE#	#FALSE#	#FALSE#	0.585492	0.490195	4.01E-08	#FALSE#	4.01E-08	2.943002	3.52E-05
169	1	168	9.23E-08	#FALSE#	#FALSE#	#FALSE#	#FALSE#	#FALSE#	0.513764	0.863711	1.03E-08	#FALSE#	1.03E-08	4.047933	1.16E-04
170	1	169	2.69E-06	#FALSE#	#FALSE#	#FALSE#	#FALSE#	#FALSE#	0.448338	0.30089	8.21E-08	#FALSE#	8.21E-08	4.024186	8.68E-04
171	1	170	6.02E-07	#FALSE#	#FALSE#	#FALSE#	#FALSE#	#FALSE#	0.551965	0.57753	2.76E-08	#FALSE#	2.76E-08	1.580898	1.05E-06
172	1	171	1.12E-07	#FALSE#	#FALSE#	#FALSE#	#FALSE#	#FALSE#	0.560612	0.305105	6.76E-09	#FALSE#	6.76E-09	1.675812	3.21E-07
173	1	172	2.71E-08	#FALSE#	#FALSE#	#FALSE#	#FALSE#	#TRUE#	0.516671	0.649256	1.81E-09	#FALSE#	1.81E-09	5	1.81E-04
174	1	173	8.19E-07	#FALSE#	#FALSE#	#FALSE#	#FALSE#	#FALSE#	0.49631	0.917608	1.82E-07	#FALSE#	1.82E-07	5	0.018187
175	1	174	1.69E-07	#FALSE#	#FALSE#	#FALSE#	#FALSE#	#FALSE#	0.587628	0.961844	9.97E-09	#FALSE#	9.97E-09	2.551746	3.55E-06
176	1	175	1.43E-06	#FALSE#	#FALSE#	#FALSE#	#FALSE#	#FALSE#	0.571188	0.334257	2.32E-07	#FALSE#	2.32E-07	5	2.32E-02
177	1	176	1.66E-07	#TRUE#	#FALSE#	#FALSE#	#FALSE#	#FALSE#	0.768033	0.490933	5.44E-08	#FALSE#	5.44E-08	2.621284	2.27E-05
178	1	177	1.29E-07	#FALSE#	#FALSE#	#FALSE#	#FALSE#	#FALSE#	0.435525	0.680662	4.57E-09	#FALSE#	4.57E-09	5	4.57E-04
179	1	178	3.81E-08	#FALSE#	#FALSE#	#FALSE#	#FALSE#	#FALSE#	0.411050	0.657467	7.50E-09	#FALSE#	7.50E-09	4.678433	1.00E-04

Post processing Growth ?

- FDA model assumes about 1.9 logs of growth on average between processing and retail.

Source	% at Processing	% at Retail
FSIS	1% - 3% measured	?
NFPA	?	0.9% measured

- LMRA uses same approach as FDA but with less growth (1 log vs 1.9 logs). Lack of variability may impact growth-inhibiting-packaging conclusions.

Analysis Of growth

$$\text{Production} + \frac{\text{Growth}}{\text{Log(Lm per gram)}} = \text{Retail}$$
$$\text{Log(Growth)} = \text{Log(Lm per gram)}$$

$$\text{Normal}(\mu_1, \sigma_1) + \text{Normal}(\mu_2, \sigma_2) = \text{Normal}(\mu_1 + \mu_2, \sigma^2_1 + \sigma^2_2)$$

Given a retail distribution,
solve for production distribution
for different assumed growth distributions.

*Then examine implied sample prevalence levels
assuming a test positive threshold of 1 Lm organism
in 25 gram samples.*

Case 1

Case 2

Case 3

Production concentration

Growth multiplier

=

Retail concentration

Mass Balance: Tracking Lspp on FCS

Model Evaluation

Model Evaluation

Comparison of FSIS Model Outputs to FDA Risk Assessment Inputs

Baseline predictions

Median, 5th and 95th percentiles
in predicted elderly deaths

- Calibration to “average” updated FDA/FSIS model Lm concentration in retail deli meat distribution
- Lack of uncertainty about concentration has small effect on uncertainty about public health predictions
- In-plant baseline predictions repeatable

Model Stability

Variability of 20 runs of 4-2-1 scenario
(1,000,000 lots per run)

Model Results

Scenarios Tested

- Baseline calibration: no testing, no interventions, no post-processing, no GIP
- FCS Testing Levels, test and hold yes, dispose product yes, test lot yes, enhanced cleaning yes (No. tests per line per month for large, small, very small plants)
 - 4-2-1
 - 8-4-2
 - 10-10-10
 - 16-8-4
 - 32-16-8
 - 60-60-60
- 60-60-60 Lot testing, dispose product yes
 - 100% post-processing treatment (90% - 95% effective) for all three plant sizes, no testing
 - 100% growth-inhibiting packaging (90% 95% effective) for all three plant sizes, no testing

All scenarios tested for production of 1,000,000 lots.

FCS Testing/Sanitation Impacts

Contingency Table: Likelihood of Detecting *Listeria* spp./Lm

	RTE +	RTE -	Sum
FCS +	21635	115940	137575
FCS -	8	862417	862425
Sum	21643	978357	1000000

- Overall FCS prevalence of ~ 13.7%
- Overall Lot prevalence of ~2.2%
- Lot prevalence when FCS is positive ~15.7%
- FCS testing improves lot testing by factor of 7

60-60-60 FCS tests, 60-60-60 lot tests, test and hold in place

Test and Hold Comparison

Scenarios

Test and Hold Evaluation

Frequency	FCS Test and FCS Sample Hold?	FCS Tests	FCS Positives	Lot Tests	Lot Positives	% FCS Positives	% Lot Positives
4	Yes	66667	9171	9171	1432	13.8	15.6
4	No	66666	9442	9442	422	14.2	4.5
60	Yes	1000000	132914	132914	20560	13.3	15.5
60	No	1000000	131867	131867	5268	13.2	4.0

- Overall FCS prevalence approximately constant at ~13-14 % regardless of test and hold.
- Overall lot prevalence 15-16% if test and hold, 4-5% if not test and hold
 - Recall overall lot prevalence ~2.2%
 - For retail Lm, test and hold only significant at more frequent FCS testing

Sensitivity Analysis

60-60-60 Lot testing, test and hold, dispose product

Sensitivity Analysis: Sampled RTE Mass

Sensitivity Analysis: FCS Area Tested

60-60-60 FCS Testing, enhanced cleaning, test lot, dispose lot

Sensitivity Analysis: FCS Area Tested

Sensitivity Analysis: Post processing

Evaluation of prevalence for different Lm/Lspp ratios

Each new ratio requires a recalibration to match the observed Lm distribution at retail. These results are preliminary

Parameter	Low Ratio	Baseline	High Ratio
Mean Lm/Lspp ratio	0.052	0.52	0.95
Std dev Lm/Lspp ratio	0.026	0.26	0.026
Mean Lspp/cm ² added during contamination event (log scale)	-5	-6	-6.4
Std dev Lspp/cm ² added	3.5	3.5	3.5
overall lot prevalence (%)	2.2	2.2	2.0
overall FCS prevalence (%)	18.7	13.8	12.0
contingent lot prevalence when FCS is positive (%)	11.7	15.7	17.0
Improvement	5.3	7.1	8.5

Sensitivity Analysis Findings

- \uparrow RTE sampled mass, \downarrow retail L_m
 - Mass should be limited only by lab considerations.
- \uparrow FCS area sampled, \approx retail L_m
 - Caution: assumes L_m evenly distributed
- FCS testing is effective for a wide range of L_m/L_{spp} ratios. The effectiveness is higher at higher ratios.
- \uparrow Post processing & industry participation, \downarrow retail L_m

Public Health Impacts

Predicted elderly deaths from deli meats

Predicted intermediate age deaths from deli meats

Predicted neonatal deaths from deli meats

Predicted lives saved relative to baseline

Scenario	Elderly	Intermediate	Neonates	Total
4-2-1	20	4	1	25
8-4-2	30	?	?	30
10-10-10	40	?	?	40
16-8-4	30	?	?	30
32-16-8	60	?	?	60
40-20-10	70	15	4	89
60-60-60	120	27	7	154
60-60-60 RTE	120	26	7	153
PP-95%	120	26	?	146
PP-99%	173	39	10	221
GIP	110	25	?	135
PP-95% & GIP	186	41	11	238

Test and control combinations

Note: Testing is non-additive with post-processing treatment.

Model Variables

- Only considers food contact surface as source of L_{Spp}/L_m in product
- Only a “generic” food contact surface
- Assumes L_{Spp} evenly distributed across food contact surface, and L_m evenly distributed within product
- Operates on a product lot basis

Summary Findings

- Food contact surfaces found to be positive for *Listeria* species greatly increased the likelihood of finding RTE product lots positive for Lm (x7 if test and hold, x2 if not).
- Frequency of contamination of FCS with *Listeria* species appears to encompass a broad timeframe, and the duration of contamination lasts about a week.
- The proposed minimal frequency of FCS testing/sanitation, as presented in the proposed rule (66 FR 12589, Feb. 27, 2001) results in a small reduction in the levels of Lm in deli meats at retail.
- Increased frequency of testing/sanitation leads to proportionally lower risk of listeriosis.
- Combinations of interventions appear to be much more effective than any single intervention in mitigating the potential contamination of RTE product with Lm and reducing the subsequent risk of illness or death.

Questions?

Lm Distributions at Retail for Scenarios Tested

Retail Concentrations of Lm (cfu/g)

Testing	Q80	Q85	Q90	Q95	Q99	Q99.5	Q99.9	Q99.99
FDA	7.40E-06	3.70E-05	2.70E-04	5.50E-03	1.50E+00	1.10E+01	7.90E+02	1.40E+05
Baseline	2.95E-06	2.66E-05	3.06E-04	8.86E-03	2.60E+00	1.78E+01	8.04E+02	2.06E+05
4-2-1	1.50E-06	1.57E-05	2.07E-04	6.47E-03	2.47E+00	2.20E+01	1.70E+03	3.53E+05
8-4-2	1.15E-06	1.25E-05	1.70E-04	5.34E-03	1.98E+00	1.70E+01	1.24E+03	3.31E+05
10-10-10	1.18E-06	1.25E-05	1.65E-04	4.78E-03	1.45E+00	1.33E+01	1.23E+03	2.53E+05
16-8-4	1.39E-06	1.41E-05	1.81E-04	5.05E-03	1.40E+00	1.27E+01	1.01E+03	1.80E+05
32-16-8	8.38E-07	8.98E-06	1.18E-04	3.19E-03	5.26E-01	4.50E+00	4.52E+02	7.76E+04
40-20-10	8.68E-07	9.02E-06	1.09E-04	2.71E-03	3.42E-01	2.61E+00	3.02E+02	5.62E+04
60-60-60	6.29E-07	6.13E-06	6.88E-05	1.35E-03	6.10E-02	1.47E-01	5.04E-01	1.25E+00
60-60-60 Lot	7.67E-07	7.52E-06	8.34E-05	1.53E-03	6.51E-02	1.54E-01	5.08E-01	1.31E+00
PP	1.12E-07	1.18E-06	1.59E-05	5.22E-04	2.03E-01	1.70E+00	1.39E+02	2.47E+04
GIP	1.22E-07	1.25E-06	1.69E-05	5.60E-04	2.24E-01	1.90E+00	1.47E+02	2.09E+04
PP & GIP	8.67E-09	9.06E-08	1.23E-06	3.93E-05	1.56E-02	1.32E-01	1.08E+01	1.67E+03

Health Impacts for Scenarios Tested

Deaths Among the Elderly				
Testing	5%	50%	95%	Average
Baseline	79	250	290	220
4-2-1	73	230	270	210
8-4-2	70	220	260	200
10-10-10	67	210	250	190
16-8-4	69	220	260	200
32-16-8	61	190	230	170
40-20-10	58	180	210	170
60-60-60	42	130	150	120
60-60-60 Lot	43	130	160	120
PP	43	130	160	120
GIP	43	140	160	120
PP & GIP	21	64	76	59